

FVTX Trigger

Toru Nagashima, Yomei Fukushima
(Rikkyo University)
Shoichi Hasegwa
(J-Parc)
Itaru Nakagawa
RIKEN
and
FVTX Group

Outline

1. Statistical Goal (of high multiplicity events for pp)
2. Trigger Performance
3. Hardware status

pA vs. pp

Physics Letters B 718 (2013) 795–814

Observation of long-range, near-side angular correlations in pPb collisions at the LHC[☆]

CMS Collaboration*

CERN, Switzerland

ARTICLE INFO

Article history:
Received 19 October 2012
Received in revised form 7 November 2012

ABSTRACT

Results on two-particle angular correlations in pPb collisions at the nucleon center-of-mass energy of 5.02 TeV are presented. The analysis uses two million collisions collected with the CMS detector at the LHC. The correlations are studied over a broad range of

Signal is expected to be smaller in pp.
Requires more statistics than pA.
Requires more statistics than pA

CMS pPb $\sqrt{s_{NN}} = 5.02 \text{ TeV}$, $N_{\text{trk}}^{\text{offline}} \geq 110$
 $1 < p_T < 3 \text{ GeV}/c$

pp $N > 110$, $1 < p_T < 3 \text{ GeV}/c$

Collectivity in Small Colliding Systems
with High Multiplicity

RIKEN BNL Research Center Workshop
March 4-6, 2015 at Brookhaven National Laboratory

[Homepage](#) [Registration](#)

Collectivity in Small Colliding Systems

[Workshop Registration](#) [Additional BNL Guidance](#)

[Begin Workshop Registration](#)

Motivation

The particle angular distributions in p+Pb, d+Au and $^{3}\text{He}+\text{Au}$ collisions are analyzed. In particular, high-p_T and long-rapidity-range distributions are studied. In AA collisions it is found that the distributions are dominated by collective components arising from the initial state interaction.

Experiment	pA, dA	pp
CMS	✓	✓
ALICE	✓	✓
ATLAS	✓	
PHENIX	✓	
STAR	?	

PPG161

In preparation for PRL

Measurement of long-range angular correlation and quadrupole anisotropy of pions
and (anti)protons in central $d+Au$ collisions at $\sqrt{s_{NN}} = 200$ GeV

A. Adare,¹³ C. Aidala,^{38, 42, 43} N.N. Ajitanand,⁶⁰ Y. Akiba,^{55, 56} R. Akimoto,¹² H. Al-Bataineh,⁴⁹ H. Al-Ta'ani,⁴⁹
J. Alexander,⁶⁰ K.R. Andrews,¹ A. Angerami,¹⁴ K. Aoki,^{34, 55} N. Apadula,⁶¹ E. Appelt,⁶⁵ Y. Aramaki,^{12, 55}
R. Armendariz,⁸ E.C. Aschenauer,⁷ E.T. Atomssa,³⁵ R. Averbeck,⁶¹ T.C. Awes,⁵¹ B. Azmoun,⁷ V. Babintsev,²⁴
M. Bai,⁶ G. Baksay,¹⁹ L. Baksay,¹⁹ B. Bannier,⁶¹ K.N. Barish,⁸ B. Bassalleck,⁴⁸ A.T. Basye,¹ S. Bathe,^{5, 8, 56}
V. Baublis,⁵⁴ C. Baumann,⁴⁴ A. Bazilevsky,⁷ S. Belikov,^{7, *} R. Belmont,⁶⁵ J. Ben-Benjamin,⁴⁵ R. Bennett,⁶¹

Dec.18 (Thursday) I will present the FVTX trigger in PLHF PWG meeting.

M. Chiu,¹ I.J. Choi,^{25, 69} J.B. Choi,¹⁰ R.K. Choudhury,⁴ P. Christiansen,⁴⁰ T. Chujo,⁶⁴ P. Chung,⁶⁰ O. Chvala,⁸
V. Cianciolo,⁵¹ Z. Citron,⁶¹ B.A. Cole,¹⁴ Z. Conesa del Valle,³⁵ M. Connors,⁶¹ M. Csand,¹⁷ T. Csorg,⁶⁸
T. Dahms,⁶¹ S. Dairaku,^{34, 55} I. Danchev,⁶⁵ K. Das,²⁰ A. Datta,⁴² G. David,⁷ M.K. Dayananda,²¹ A. Denisov,²⁴
A. Deshpande,^{56, 61} E.J. Desmond,⁷ K.V. Dharmawardane,⁴⁹ O. Dietzsch,⁵⁸ A. Dion,^{28, 61} M. Donadelli,⁵⁸
O. Drapier,³⁵ A. Drees,⁶¹ K.A. Drees,⁶ J.M. Durham,^{38, 61} A. Durum,²⁴ D. Dutta,⁴ L. D'Orazio,⁴¹ S. Edwards,²⁰
Y.V. Efremenko,⁵¹ F. Ellinghaus,¹³ T. Engelmore,¹⁴ A. Enokizono,⁵¹ H. En'yo,^{55, 56} S. Esumi,⁶⁴ B. Fadem,⁴⁵
D.E. Fields,⁴⁸ M. Finger,⁹ M. Finger, Jr.,⁹ F. Fleuret,³⁵ S.L. Fokin,³³ Z. Fraenkel,^{67, *} J.E. Frantz,^{50, 61} A. Franz,⁷
A.D. Frawley,²⁰ K. Fujiwara,⁵⁵ Y. Fukao,⁵⁵ T. Fusayasu,⁴⁷ C. Gal,⁶¹ I. Garishvili,⁶² A. Glenn,³⁷ H. Gong,⁶¹
X. Gong,⁶⁰ M. Gonin,³⁵ Y. Goto,^{55, 56} R. Granier de Cassagnac,³⁵ N. Grau,^{2, 14} S.V. Greene,⁶⁵ G. Grim,³⁸
M. Grosse Perdekamp,²⁵ T. Gunji,¹² L. Guo,³⁸ H.-Å. Gustafsson,^{40, *} J.S. Haggerty,⁷ K.I. Hahn,¹⁸ H. Hamagaki,¹²
J. Hamblen,⁶² R. Han,⁵³ J. Hanks,¹⁴ C. Harper,⁴⁵ K. Hashimoto,^{55, 57} E. Haslum,⁴⁰ R. Hayano,¹² X. He,²¹
M. Heffner,³⁷ T.K. Hemmick,⁶¹ T. Hester,⁸ J.C. Hill,²⁸ M. Hohlmann,¹⁹ R.S. Hollis,⁸ W. Holzmann,¹⁴ K. Homma,²³
B. Hong,³² T. Horaguchi,^{23, 64} Y. Hori,¹² D. Hornback,^{51, 62} S. Huang,⁶⁵ T. Ichihara,^{55, 56} R. Ichimiya,⁵⁵
H. Iinuma,³¹ Y. Ikeda,⁶⁴ K. Imai,^{29, 34, 55} M. Inaba,⁶⁴ A. Iordanova,⁸ D. Isenhower,¹ M. Ishihara,⁵⁵ M. Issah,⁶⁵
D. Ivanischev,⁵⁴ Y. Iwanaga,²³ B.V. Jacak,⁶¹ J. Jia,^{7, 60} X. Jiang,³⁸ J. Jin,¹⁴ D. John,⁶² B.M. Johnson,⁷
T. Jones,¹ K.S. Joo,⁴⁶ D. Jouan,⁵² D.S. Jumper,¹ F. Kajihara,¹² J. Kamin,⁶¹ S. Kaneti,⁶¹ B.H. Kang,²²
J.H. Kang,⁶⁹ J.S. Kang,²² J. Kapustinsky,³⁸ K. Karatsu,^{34, 55} M. Kasai,^{55, 57} D. Kawall,^{42, 56} M. Kawashima,^{55, 57}
A.V. Kazantsev,³³ T. Kempel,²⁸ A. Khanzadeev,⁵⁴ K.M. Kijima,²³ J. Kikuchi,⁶⁶ A. Kim,¹⁸ B.I. Kim,³² D.J. Kim,³⁰
E.-J. Kim,¹⁰ Y.-J. Kim,²⁵ Y.K. Kim,²² E. Kinney,¹³ Á. Kiss,¹⁷ E. Kistenev,⁷ D. Kleinjan,⁸ P. Kline,⁶¹
L. Kochenda,⁵⁴ B. Komkov,⁵⁴ M. Konno,⁶⁴ J. Koster,²⁵ D. Kotov,⁵⁴ A. Krl,¹⁵ A. Kravitz,¹⁴ G.J. Kunde,³⁸

Iv1 [nucl-ex] 29 Apr 2014

PPG Chair: **Shengli Huang** (Vanderbilt) PPG Members: PPG Members: John Chin-Hao Chen(RBRC), Shinichi Esumi(Tsukuba), Jiangyong Jia(Stony), **Anne Sickles**(BNL), Julia Velkovska(Vanderbilt), Paul Stankus (ORNL)

Observed v2 in dAu @ PHENIX

FIG. 1: The azimuthal correlation functions $C(\Delta\phi, p_T)$, as defined in Eq. 2, for track-tower pairs with different track p_T selections in 0%-5% central $d+\text{Au}$ collisions (left) and minimum bias $p+p$ collisions (right) at $\sqrt{s_{NN}} = 200 \text{ GeV}$. From top to bottom, the track p_T bins are $0.2\text{--}1.0 \text{ GeV}/c$, $1.0\%\text{--}2.0 \text{ GeV}/c$ and $2.0\%\text{--}4.0 \text{ GeV}/c$. The pairs are formed between charged tracks measured in the PHENIX central arms at $|\eta| < 0.35$ and towers in the MPC-S calorimeter ($-3.7 < \eta < -3.1$, Au-going). A near-side peak is observed in the central $d+\text{Au}$ which is not seen in minimum bias $p+p$. Each correlation function is fit with a four-term Fourier cosine expansion; the individual components $n = 1$ to $n = 4$ are drawn on each panel, together with the fit function sum.

Track Multiplicity vs. rapidity

PHOBOS Phys. Rev.
C72, 031901

Au-going
Larger

For 0 ~ 5% centrality,
track multiplicity is 20 in
d-going and 60 in Au-
going side in FVTX
rapidity region.

For pp ~ 40 ?
We set trig threshold to be 30.

d-going
smaller

Required Rejection Power

# of Tracks / arm	> 0	> 10	> 20	> 30	> 40
Fraction in MB	100%	10%	0.7%	0.04%	0.008%
Rates in MB	1MHz	100kHz	7kHz	400Hz	80Hz
Required Rejection Power	1	10	142	2,500	12,500

Assuming BBC rate of 1MHz,
rates for # of tracks > 30 in
FVTX is about 400Hz at 500GeV.

Key Features to observe Ridge

- 0 ~ 5% centrality => **20 ~ 60 tracks** / rapidity unit
- pp is symmetric collision, so take average 40 as the signal region.
- The higher the multiplicity, collective motion effect expected to be larger.
- **80 Mevents** Central dA Events in Run8

Key Features to observe Ridge

- 0 ~ 5% centrality => **20 ~ 60 tracks / rapidity unit**
- **80 Mevents** Central dA Events in Run8

Goal of Run 15

- FVTX North and South separate trigger bits
- Assuming 100Hz per arm (Total 200Hz)
- 200Hz x 3600s x 24h x 7days x 9 weeks x 30%
DAQ time ~ 300M high multiplicity events

$$\# \text{trigger}(\# \text{track} > 30) = \# \text{trigger} \times \text{purity}$$

-> Purity of the trigger is the issue

Note

- Trigger efficiency, rejection power and prescale factor do not affect on this total triggered event estimation, because constant 100Hz is assumed.

Goal of Run 15

- FVTX North and South separate trigger bits
- Assuming 100Hz per arm (Total 200Hz)
- $200\text{Hz} \times 3600\text{s} \times 24\text{h} \times 7\text{days} \times 9\text{ weeks} \times 30\%$
DAQ time $\sim 300\text{M}$ high multiplicity events

FVTX TRIGGER TERMINOLOGY

- At least one hit in 3 out of 4 stations is required within a half sector ($(\Delta\phi = 7.5^\circ)$). \rightarrow TrackFlag.
- If there are more than two tracks within a given sector ($(\Delta\phi = 15^\circ)$), the second one won't be counted.

We Request Two Trigger bits (one per arm) for FVTX trigger.

Trigger Concept

FVTX Trigger Parameters

FVTX Trigger Timing Chart

Run13 pp data was used. #of tracks could be lower in 200GeV.

TRIGGER PERFORMANCE

Issues

1. Poor statistical accuracy on efficiency
2. Trigger turn on gets too high?

Performance

*	South			North						
*cage_thre	Eff	dEff	RP	Purity	FOM	Eff	dEff	RP	Purity	FOM
6	0.86	0.026	61	0.037	1.92	0.92	0.028	70	0.035	2.25
7	0.87	0.054	148	0.075	9.68	0.96	0.067	185	0.076	13.54
8	1.00	0.136	404	0.153	61.7	1.00	0.097	541	0.171	92.51
9	0.84	0.245	1388	0.286	331	0.72	0.363	1893	0.234	317

Eff_vs_RP

Need more statistics to observe the efficiency drop

Eff_vs_Purity

Blue : North
Red : South

Purity_vs_RP

The purity won't go beyond 0.25

trig mode = multitrack
cfg.sector.nhit.thre = -1
cfg.sector.nstation.thre = 3
cfg.fem.logic = OR
cfg.cage.thre = 6 ~ 9
cfg.arm.logic = AND

Multi-Track vs. Multi-Hit Algorithm

Figure of Merit

- There is some correlation between purity and rejection power. The higher the rejection power, the higher the purity.
- The present purity 0.25 scales down expected total events from 300M to 80M.
- So far, the best performance is provided by tighter condition with higher rejection power with smaller prescale.
- Need to explore even tighter condition with high statistics data sample. (x10 stat data production is completed).
- Combination trigger with multi-track and multi-hit algorithm will be explored.

HARDWARE STATUS

FEM-IB Cable

4 FEM-IB cables were made and they are ready to be installed.
Better wait until January when Eric comes back?

Trigger Cable @ FEM Board

FEM -> FEM-IB Installation

November 5th, 2014

FEM-IB → GL1

Works to be done

- Optimization of trigger parameters.
- Trigger parameters control via slow control (Aaron).
- Trigger efficiency measurement at test bench (Toru)
- Chain test with multiple FEMs at 1008.
- Trigger Timing measurement with cosmic.

BACKUPS

DIFFERENCE BETWEEN ONLINE AND OFFLINE TRACK

Difference in Track Criteria

This track will be
recognized as track in
both online and offline.

Difference in Track Criteria

Difference in Track Criteria

This category won't be picked up by the trigger -> cause of survival tracks

- This differences can cause small fraction survives FEM track frag $> x$ trigger condition

FVTX Alignment

This mismatch of phi angle between stations enhances “category C”

Low # Track Leak Cause Summary

1. Online trigger won't recognize track which crosses boarder between sectors
2. Online trigger won't have VTX hit information.
3. FVTX stations are staggered by a little bit in phi direction

No trivial solutions without significant revise in hardware configuration

Figure of Merit

$$RP = \frac{BBC}{trigger}$$

Signal = number of high multi-track events

$$\frac{BBC}{RP \times prescale} = trigger = 150Hz$$

$$prescale = \frac{BBC}{150Hz \times RP} = \frac{1.5MHz}{150Hz \times RP} = \frac{10^4}{RP}$$

Figure of Merit

$$Signal = \frac{trigger \times efficiency \times purity}{prescale} = \frac{trigger \times efficiency \times purity \times RP}{10^4}$$

Assuming “trigger” rate is fixed to be 100 ~ 200Hz/arm, then the number of signal is defined as multiplicative function of the efficiency, purity, and RP.